To Discuss today #### Recent Work Towards Increasing the AP2 & Debuncher Aperture - Goal - > To increase the admittance of AP2 & Debuncher to 35 π mm-mrad for beam of initial momentum spread of ±2.25% - Accepting 320 π mm-mrad beam emittance - > Transfer efficiently to Accumulator via D/A - Mitigation of known limiting apertures - Orbit Control - > History of Debuncher orbit correction Quad Stands - > Debuncher Extraction Bump (D/A work & studies) - Instrumentation - > Will be covered at a future All Experimenters' Meeting - Exception is Debuncher pbar Intensity monitor - •Lattice Modeling & Survey and Alignment - Beam Studies - > Character of studies has changed from predominately dedicated reverse proton studies to mostly semi-parasitic stacking studies - →・ Debuncher Bumping #### What & Where # Limiting Apertures | Not to be changed | Device | Horizontal | | | |-------------------|------------------|--------------------------|----------------------------|---------------| | | | $\frac{\Delta p}{p} = 0$ | $\frac{\Delta p}{p} = 2\%$ | Vertical | | | Band 4 H pickup | 36.8 π | 36.3 π | 48.7 π | | | Band 4 V pickup | 40.5 π | 39.0 π | 29.9 π | | | Band 4 H kicker | 36.0 π | 35.5 π | 48.7 π | | | Band 4 V kicker | 41.2 π | 41.1 π | 30.1 π | | | Deb Extr. kicker | 109.1 π | 21.9 π | 35.8 π | ^{*} The numbers in this column were calculated using β -functions at $\Delta p/p = 0$ Central orbit ($\Delta p/p = 0$) limiting apertures: March Measurement: Horizontal: 36.0π mm-mrad 29.5π mm-mrad Vertical: 29.9π mm-mrad 24.9π mm-mrad Combined effect of Band 4 Vertical and Extr. Kicker upgrades is ~7.4% (from particle tracking); to be done during 2005 shutdown. #### Orbit Control - Debuncher Correctors' History Prior to Run II, there were only 12 Horizontal and 8 Vertical correctors. Many were removed for cooling upgrades. Only capable of very local bumps[†] for ~5% of Debuncher In 2001 installed 5 motorized quad stands[‡] for correcting ability in both planes: ~10% Shutdown 2003 added 10 more motorized quad stands: ~25% Shutdown 2004 added 20 more motorized quad stands: ~90% [†] Very local bumps means that bump is local to 10% of ring. [‡] Beam off center in quad induces a dipole kick; can correct in both planes. #### Orbit Control - Debuncher EXtraction Bump During reverse proton studies during 2004, we achieved an admittance of 33 π mm-mrad horizontally! This was achieved with a closed orbit bump through the extraction region: horizontal position bump at the Debuncher extraction septum. However, not able to transfer efficiently to the Accumulator via D/A beam line: bumped to far away from septum for extraction kicker. This has led to adding a ramped Debuncher EXtraction (DEX) bump. ## Orbit Control - Debuncher EXtraction Bump ### Component Centering & Debuncher Bumping #### Requirements: - > Working intensity monitors in AP2 & Debuncher - > Store colliding & no impending transfers (RunCo) - > Stable beam to be available for 4+hr - · No Booster or MI tuning - · No Switchyard or NUMI tuning; permit system connected - Timeline stable since beam line orbits different on different events changes the injection efficiency - Offline analysis to disentangle effects #### Measurement - Move component or bump and watch Debuncher pbar intensity normalized by beam line intensity - · Bumps are slow due to motorized quad stands (movement speed as well as only capable to move stands serially) ## Debuncher Pbar Intensity Monitor Requires ramping DRF1 in the middle of the stacking cycle and then ramp back down Block diagram of temporary intensity monitor # Debuncher Bumping - Stacking - •Same measurement method used to center moveable devices on beam - Constructed and verified 3-bumps that cover the Debuncher (43 horiz. + 42 vert. bumps) - Scanning a single bump can take 10-30 minutes - Transmission efficiency can decrease while bump device moving - Feb-Mar ~75% of vert. bumps completed for 1st pass about Deb. - Debuncher n change affected closed orbit; corrected late Apr ## Summary - Much work has been done in making tools and procedures for Beam Based Alignment - Will continue- - > Rounds of local bumping in Debuncher - > Component centering about orbit after each round of bumping - > Completing DEX bump commissioning - > Commissioning AP2 and D2A BPM system (not discussed today) - Maximize/center in Debuncher injection aperture via reverse proton studies - Measure AP2 lattice using reverse protons - Center orbit in AP2 using both reverse protons and stacking secondaries